AD-A238 014 # DODPOPHM/USA/DOD/NADTR91110 PERFORMANCE ORIENTED PACKAGING TESTING 0F SHIPPING AND STORAGE CONTAINER **FOR** ANTI-PERSONNEL OBSTACLE BREACHING SYSTEM BY: KERRY J. LIBBERT MECHANICAL ENGINEER Performing Activity: Naval Weapons Support Center Crane Crane. Indiana 47522-5000 MAY 1991 FINAL SELECTE DELLE 15 1991 # DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE: DISTRIBUTION IS UNLIMITED. Sponsoring Organization: Naval Weapons Station Earle Program Management Office - C11 Colts Neck. New Jersey 07722-5000 *154* 91-04683 91 7 10 154 | REPORT DOCUMENTATION PAGE | | | | | | |--|--------------------------------------|--|----------------------|--------|---------------| | 1a REPORT SECURITY CLASSIFICATION | 16 RESTRICTIVE MARKINGS | | | | | | Unclassified | | | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | 2b DECLASSIFICATION / DOWNGRADING SCHEDULE | | Unlimited Distribution | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | DODPOPHM/USA/DOD/NADTR91110 | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL | 7a. NAME OF MONITORING ORGANIZATION | | | | | No. 3 Norman Command Condens | (If applicable) | | | | | | Naval Weapons Support Center | 5053 | 1705.4 | | | | | 6c. ADDRESS (City, State, and ZIP Code) Crane, Indiana 47522 | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | 8a. NAME OF FUNDING / SPONSORING ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | Naval Weapons Support Center | 5033 | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF FUNDING NUMBERS PROGRAM PROJECT TASK WORK UNIT | | | | | | | ELEMENT NO. | | NO | ACCESSION NO. | | Crane, Indiana 47522 | | | | | | | 11. TITLE (Include Security Classification) | | | | | | | (U) Performance Oriented Packaging Testing of Shipping and Storage Container for | | | | | | | Anti-Personnel Obstacle Breaching System | | | | | | | 12. PERSONAL AUTHOR(S) Kerry J. Libbert | | | | | | | 13a. TYPE OF REPORT 13b TIME CO | 4 DATE OF REPO
91, 05, 3 | 4 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT 91, 05, 31 | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | 17 COSATI CODES | | Continue on reverse if necessary and identify by block number) | | | | | FIELD GROUP SUB-GROUP | 1 | Oriented Packaging
nel Obstacle Breaching System | | | | | | Alex Tersoni. | mer observe breaming bysecan | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | The shipping and storage container for the Anti-Personnel Obstacle Breaching System was tested for conformance to Performance Oriented Packaging regulations as specified in the United Nations Recommendations on the Transport of Dangerous Goods document, ST/SG/AC.10/1. The extruded sidewall aluminum container was tested with a gross weight of 230 pounds and met the requirements and retained its contents. | | | | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | UNCLASSIFIED/UNLIMITED 🛛 SAME AS F | Unclassi | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL Kerry J. Libbert | 226 TELEPHONE
(812) 85 | (Include Area Code)
4–1025 | 22c OFFICE S
5053 | YMBOt. | | **DD FORM 1473, 84 MAR** 83 APR edition may be used until exhausted All other editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE U #### INTRODUCTION The shipping and storage container for the Anti-Personnel Obstacle Breaching System (APOBS) was tested to ascertain whether the container would meet the requirements of Performance Oriented Packaging (POP) as specified by the United Nations Recommendations on the Transport of Dangerous Goods Document, ST/SG/AC.10/1, Revision 6, Chapters 4 and 9. A base level vibration test was also conducted in accordance with the rulings specified in the Federal Register/Vol. 55, No. 246/Friday, December 21, 1990/Final Rule. The objectives were to evaluate the adequacy of the container in protecting the explosive materials. The container is a rectangular, mid-opening, extruded aluminum sidewall design. Cushioning is provided by fire-retardant, static dissipative foam polyethylene. The container and dunnage are shown in Figure 1. #### TESTS PERFORMED ### 1. Drop Test This test was performed in accordance with ST/SG/AC.10/1, Chapter 9, Paragraph 9.7.3. One container was used throughout the test series. The drop height was 1.2 meters and the drop sequence was as follows: - a. Flat on Bottom - b. Flat on Top - c. Flat on Long Side - d. Flat on Short Side - e. One Corner The test was performed at ambient temperature $(70^{\circ} + 20^{\circ} F)$. The contents of the container should be retained within its packaging and exhibit no damage liable to affect safety during transport. #### 2. Stacking Test This test was performed in accordance with ST/SG/AC.10/1, Chapter 9, Paragraph 9.7.6. Three different containers were used, each with a stack weight of 2300 pounds. The test was performed for 24 hours. After the allowed time, the weight was removed and the container examined. Any leakage, deterioration, or distortion which could adversely affect transport or reduce its strength or cause instability in stacks of packages is cause if or rejection. #### 3. Base Level Vibration Test This test was performed in accordance with the Federal Register/Vol 55, No. 246/Friday, December 21, 1990/Final Rule. Three sample containers were loaded with inert APOBS and crosed ion/ ion/ A- as for shipment. Each container was placed on a vibrating platform that had a vertical double-amplitude (peak-to-peak displacement) of one inch. The packages were constrained horizontally to prevent them from falling off the platform, but were free to move vertically, bounce and rotate. The test was performed for one hour at a frequency that caused each point of the container bottom to be raised from the platform 1/16-inch. A 1/16-inch thick metal strip was passed between the bottom of the container and the platform. #### TEST RESULTS #### 1. Drop Test Satisfactory. #### Stacking Test Satisfactory. #### 3. Base Level Vibration Test Satisfactory. #### DISCUSSION ### 1. Drop Test After each drop the container was inspected for any damage which would be cause for rejection. Final inspection revealed slight denting of the outer wall of the extruded walls, but the container remained intact and serviceable upon completion of the tests. ## 2. Stacking Test Three containers were individually tested. Each container was visibly inspected after the 24-hour period was over. There was no leakage, distortion, or deterioration to the container as a result of this test. #### 3. Base Level Vibration Test Immediately following the vibration test, each container was removed from the platform, turned on its side and observed for any evidence of leakage. All latches remained fastened and there was no evidence of leakage of contents. # PASS/FAIL (UN CRITERIA) The criteria for passing the drop test is outlined in Paragraph 9.7.3.5 of ST/SG/AC.10/1 and states the following: "Where a packaging for solids undergoes a drop test and its upper face strikes the target, the test sample passes the test if the entire contents are retained by an inner packaging or inner receptacle (e.g., a plastic bag), even if the closure is no longer sift-proof". The criteria for passing the stacking test is outlined in Paragraph 9.7.6.3 of ST/SG/AC.10/1 and states the following: "No test sample should show any deterioration which could adversely affect transport safety or any distortion liable to reduce its strength or cause instability in stacks of packages". ## PASS/FAIL (FEDERAL REGISTER CRITERIA) The criteria for passing the Base Level Vibration Test is outlined in the Federal Register/Vol. 55, No. 246/Friday, December 21, 1990/Final Rule and states the following: "Immediately following the period of vibration, each package shall be removed from the platform, turned on its side and observed for any evidence of leakage. Rupture or leakage from any of the packages constitutes failure of the test". #### REFERENCE MATERIAL United Nation's "Recommendations on the Transport of Dangerous Goods", ST/SG/AC.10/1, Revision 6 49 CFR Part 107, et al. Performance Oriented Packaging Standards, Federal Register/Vol. 55, No. 246/Friday, December 21, 1990/Final Rule # DISTRIBUTION LIST Commanding Officer Naval Weapons Support Center Code 5053 and Code 5033 Crane, IN 47522-5000 Commanding Officer Naval Weapons Station Earle Code 403 and Code C11 Colts Neck, NJ 07722-5000 Defense Technical Information Center (2 copies) ATTN: DTIC/FDAC (Virginia Guidi) Bldy. 5, Cameron Station Alexandria, VA 22304-6145 Headquarters, Military Traffic Management Command (2 copies) ATTN: MTMC/MT-SS, James Gibson 5611 Columbia Pike Falls Church, VA 22041-5050 #### DATA SHEET CONTAINER: Shipping and Storage Container for the Anti-Personnel Obstacle Breaching System Type: 4B2 UN Code: 1.1D Specification Number: Material: MIJ.-STD-648 Aluminum Capacity: Dimensions: 54.5 kg 1.12m L x .77m W x .44m H (120 pounds) (44.1" L x 30.2" W x 17.2" H) Closure (Method/type): Latches (10 ea.) Tare Weight: 242.3 kg (110 pounds) Additional Description: Container is extruded aluminum construction in accordance with drawing 01365-87012A5000; dunnage is fire-retardant, static dissipative foam polyethylene in accordance with PPP-C-1752, Class 3, Grade D, Type 1. PRODUCTS: Anti-Personnel Obstacle Breaching System, EX7 Mod O Proper Shipping Name: Articles, Explosive, N.O.S. United Nations Number: 0463 United Nations Packing Group: None Physical State: Solid Amount Per Container: One (1) Net Weight: 54.5 kg (120 pounds) TEST PRODUCT: Name: Inert APOBS Physical State: Solid Size: Backpack: .56m L x .41m W x .33m H (22"L x 16"W x 13"H) Rocket/fuze pack: .64m L x .27m W x .17m H $(25.25"L \times 10.5"W \times 6.5"H)$ Quantity: Backpack: Two (2) Rocket/fuze pack: One (1) Dunnage: Foam polyethylene, PPP-C-1752 Gross Weight: 104.4 kg (230 pounds)